
Total Petroleum System
(TPS)
and Assessment Unit (AU)

Field
Type

Total Undiscovered Resources

Oil (MMBO) Gas (BCFG) NGL (MMBNGL)

F95 F50 F5 Mean F95 F50 F5 Mean F95 F50 F5 Mean

Paleozoic Composite TPS—Continued

San Andres Central Basin
Platform Carbonates AU

Oil 5 17 33 18 8 25 53 27 1 2 6 3

Gas 0 0 0 0 0 0 0 0

San Andres–Grayburg Low-
stand Carbonates AU

Oil 3 8 16 9 1 2 5 3 0 0 1 0

Gas 0 0 0 0 0 0 0 0

San Andres–Grayburg Artesia-
Vacuum Trend Carbonates AU

Oil 0 2 5 2 0 3 8 3 0 0 0 0

Gas 0 0 0 0 0 0 0 0

Grayburg Central Basin Platform
and Ozona Arch Carbonates AU

Oil 0 1 3 1 0 0 4 1 0 0 0 0

Gas 0 4 21 7 0 0 1 0

Delaware Mountain Group
Reservoirs AU

Oil 18 64 134 69 37 137 314 152 2 6 15 7

Gas 8 17 31 18 0 1 1 1

Queen Sandstones AU
Oil 2 6 11 6 2 6 12 6 0 0 1 0

Gas 17 42 73 43 1 1 3 2

Upper Artesia Sandstones and
Carbonates AU

Oil 0 0 3 1 0 0 6 2 0 0 0 0

Gas 0 0 20 7 0 0 1 0

Total Conventional
 Resources 747 5,196 236

Delaware-Pecos Basins Wood-
ford Continuous Shale Gas AU

Oil 0 0 0 0 0 0 0 0 0 0 0 0

Gas 10,249 14,741 21,203 15,105 177 289 473 302

Delaware-Pecos Basins Bar-
nett Continuous Shale Gas AU

Oil 0 0 0 0 0 0 0 0 0 0 0 0

Gas 1,008 16,437 26,698 17,203 177 322 585 344

Midland Basin Woodford-
Barnett Continuous Gas AU

Oil 0 0 0 0 0 0 0 0 0 0 0 0

Gas 1,546 2,670 4,613 2,822 55 105 198 113

Delaware Basin Wolfcamp
Shale AU

Oil
Gas

Spraberry Continuous Oil AU
Oil 340 497 725 510 127 240 453 258 11 24 48 26

Gas 0 0 0 0 0 0 0 0

Total Continuous
 Resources 510 35,388 785

Total Undiscovered
 Oil and Gas Resources 1,257 40,584 1,021

Co
nv

en
tio

na
l O

il
an

d
G

as
 R

es
ou

rc
es

Co
nt

in
uo

us
 O

il
an

d
G

as
 R

es
ou

rc
es

Not quantitatively assessed

Table 1. Permian Basin Province assessment results.—Continued

References
Broadhead, R.F., 1993, Permian Basin Permian [PB] plays—Overview, in Robertson, J.M., and Broadhead, R.F., eds., Atlas of major

Rocky Mountain gas reservoirs: New Mexico Bureau of Mines and Mineral Resources, p. 138–153.

Dutton, S.P., Kim, E.M., Broadhead, R.F., Raatz, W.D., Breton, C.L., Ruppel, S.C., and Kerans, C., 2005, Play analysis and leading-
edge oil-reservoir development methods in the Permian Basin—Increased recovery through advanced technologies: American
Association of Petroleum Geologists Bulletin, v. 89, no. 5, p. 553–576.

Permian Basin Province Assessment Team:
Christopher J. Schenk, Richard M. Pollastro, Troy A. Cook, Mark J. Pawlewicz, Timothy R. Klett, Ronald R. Charpentier, and

Harry E. Cook.

